

nevada
health link

2016 Off-Season Marketing Campaign Overview and Strategy

April 14, 2016

Campaign Objectives:

- 1) Identify new enrollee audiences throughout Nevada
- 2) Educate and change perceptions about the necessity for health insurance
- 3) Build awareness of Nevada Health Link as the resource for health insurance for Nevadans

Goal:

Position Nevada Health Link to achieve 100,000+ enrollees for the 2016/17 enrollment period

Who are we talking to?

Uninsured and underserved populations within Nevada, focusing primarily on:

- Hispanic & Asian/Pacific Islander Populations
- Tribes
- Rural Communities
- Millennials
- Self-employed/early retired, 50+
- Other ethnicities

How will we reach these audiences?

Outreach – retool our event strategy to reach and educate these audiences directly, within their communities.

Stakeholders – identify established, credible entities who share a common cause and create meaningful partnerships to build awareness and educate.

PR/Media Relations – implement a cohesive communications plan utilizing Bruce as the Exchange spokesperson to continue building a strong, affirmative image for Nevada Health Link.

Social Media – continue the positive connection with the Exchange's online following.

Advertising – develop testimonial style messaging to portray the virtues of having health insurance.

Off Season Campaign Marketing Timeline

	March	April	May	June	July	Aug	Sept
Outreach Activities							
Event Strategy and Planning	XXXX	XXXX					
Events	XXXX	XXXX	XXXX	XXXX	XXXX	XXXX	XXXX
Stakeholder Activities							
Stakeholder Strategy and Planning	XXXX	XXXX	XXXX				
Round Tables				XXXX	XXXX	XXXX	XXXX
Social Media							
Organic Content Posts	XXXX	XXXX	XXXX	XXXX	XXXX	XXXX	XXXX
Email Database Development		XXXX					
Paid Advertising		XXXX	XXXX	XXXX	XXXX	XXXX	XXXX
PR/Media Relations							
Communications Plan Development		XXXX	XXXX				
Statewide Media Relations			XXXX	XXXX	XXXX	XXXX	XXXX
Share of Voice Benchmark			XXXX	XXXX	XXXX	XXXX	XXXX
Digital Media							
Paid Advertising				XXXX	XXXX	XXXX	XXXX
Traditional Media							
Paid Advertising				XXXX	XXXX	XXXX	XXXX
Advertising Development							
Campaign Concepts and Messaging	XX	XXXX	XXXX	XXXX			
Testimonial Development			XXXX	XXXX	XXXX	XXXX	XXXX
Branding							
Brand Standards Update	XXXX	XXXX	XXXX				
Brand Standards Implementation			XXXX	XXXX	XXXX	XXXX	XXXX
Website							
Update Strategy and Planning	XXXX	XXXX	XXXX				
Update Implementation		XXXX	XXXX	XXXX			